DIRECT MICROSCOPIC SOMATIC CELL COUNT ## [Unless otherwise stated all tolerances are ±5%] ## SAMPLES | 1. | Labo | orato | ory Requirements (See CP, item 33 & 34) | | | | | |----|-------------|-------|---|--|--|--|--| | | | | | | | | | | | | | APPARATUS | | | | | | 2. | See | Cult | tural Procedures, items 1-4 | | | | | | | a. | Fund | ctional fume hood, face velocity 100 ft/min | | | | | | | | 1. | Checked annually, records maintained, unit tagged | | | | | | 3. | Micı | cosco | ope Slides, Clean (see item 18), 2.54 x 7.62 cm | | | | | | | a. | 11.2 | 28 mm diameter areas delineated | | | | | | | b. | Opt | ionally, with center marks on sides of delineated area | | | | | | | C. | | ionally, 5.08 x 7.62 or 5.08 x 11.43 cm with 11.28 cm ineated areas | | | | | | 4. | Syri | inge | | | | | | | | a. Metal () | | | | | | | | | | 1. | Suitable for rapid and convenient transfer of 0.01 mL of milk | | | | | | | | 2. | Calibrated as specified in CP item 6e to deliver 0.0103±0.0005g (average of 10 consecutive weighings with milk) | | | | | | | | | Avg. Wt Date | | | | | | | | 3. | Syringe etched with identification (imprinted serial number acceptable) and tagged with calibration date | | | | | | | b. | Micı | ropipettor, with appropriate tips () | | | | | | | | 1. | Suitable for rapid and convenient transfer of 0.01 mL of milk | | | | | | | | 2. | Calibrated as specified in CP item 6e to deliver 0.0103±0.0005g (average of 10 consecutive weighings with milk) | | | | | | | | | Avg. Wt Date | | | | | | | | 3. | Syringe etched with identification (imprinted serial number acceptable) and tagged with calibration date | | | | | | | C. | mainta | s of syringe (metal or micro) calibration ined | | |-----|------|---------|---|--| | 5. | Diss | secting | Needle, Bent Point | | | | a. | Suitab | le for spreading milk film | | | 6. | Dry | ing Dev | ice, Slide Drier or Incubator | | | | a. | Clean, | dust-free, level surface | | | | b. | Heat s | ource regulated at 40-45C | | | | | 1. Te | mperature monitored with thermometer | | | 7. | Ford | ceps or | Slide Holder | | | | a. | Requir | ed for dipping and holding slides | | | 8. | Sta | ining J | ars or Trays | | | | a. | With t | ight fitting covers | | | | b. | Conven | ient size for holding solvents and stains | | | 9. | Slic | de Stor | age | | | | a. | Clean, | dust-free insect-proof boxes, cases or files | | | LO. | Micı | roscope | Type: | | | | a. | | lar with 1.8 mm oil immersion objective, rack and sub-stage, condenser with iris diaphragm | | | | b. | Ocular | s, 10X (12X or 12.5X), Huygenian or wide-field | | | | c. | Optics | provide a Single Strip Factor of 6070 or smaller | | | | | | ch analyst measures field diameter and calculates
F annually, round to three significant figures | | | | | 2. Ca | lculation of Single Strip Factor | | | | | a. | Using a stage micrometer (item 11), measure field diameter (D) of oil immersion objective lens in mm D = mm | | | | | b. | Compute SSF with formula: | | | | | | $SSF = 10,000/(11.28 \times D)$ | | | | | | SSF is | | | | d. | Mechan | ical Stage | | | | | | itable for examination of slides, smooth action, es not drift, allows proper tracking of smears | | | | | | | | | | e. | Microscope Lamp, pr | rovides adequate illumination | | | | |-----|---|---|--|--|--|--| | 11. | Stag | ge Micrometer Ruled | with 0.1 and 0.01 mm Divisions | | | | | 12. | | | | | | | | | | | MATERIALS | | | | | 13. | Imme | ersion Oil | | | | | | | a. | Refractive index 1. | .51-1.52 at 20C | | | | | 14. | Levowitz-Weber Modification of the Newman-Lampert Stain | | | | | | | | a. | 52 mL of 95% ethyl | ertified methylene blue chloride to alcohol and 44 mL of tetrachlorethane a 200 mL flask and swirl to dissolve | | | | | | b. | When making stain, (tetrachlorethane i | use gloves and prepare in fume hood is TOXIC) | | | | | | c. | Let stand for 12-24 | 4 hr at 4.4-7.2C | | | | | | d. | Filter through What | man No. 42 filter paper or equivalent | | | | | | e. | Add 4 mL of glacial | acetic acid | | | | | | f. | | tightly closed container (traces of ay cause problems with this stain) | | | | | | g. | Or, Commercially pr | repared (xylene or tetrachlorethane) | | | | | | | Brand I | Lot No | | | | | 15. | Canadian Formula Stain | | | | | | | | a. | a. Commercially prepared (xylene or tetrachlorethane) | | | | | | | Brand Lot No | | | | | | | 16. | Alternate Methylene Blue Stain | | | | | | | | a. | a. Prepare as in item 14 with reagents: | | | | | | | | 1. Combine: | 0.5 g cert. methylene blue chloride 56 mL 95% ethyl alcohol 40 mL xylene 4 mL glacial acetic acid | | | | | 17. | Pyro | onin Y-Methyl Green | Stain for Goat Milk | | | | | | a. | Carnoy's fixative | | | | | | | | 1. Combine: | 60 mL chloroform 20 mL glacial acetic acid 120 mL 100% ethyl alcohol | | | | | | b. Pyronin Y-methyl green stain | | | | | | |-----|---|-------|-----------------------------------|--|--|--| | | | 1. | Combine: | 1.0 g Pyronin Y
0.56 g methyl green
196 mL water | | | | | | 2. | Filter through | Whatman No. 1 paper before use | | | | | | 3. | Stain is light | sensitive; store in brown bottle | | | | 18. | Sli | des, | Cleaning | | | | | | a. | Phy | sically clean | | | | | | b. | | slides may be aning solution | cleaned by soaking in strong | | | | | c. Rinse thoroughly in flowing water 10-15 sec and MS water | | | | | | | | d. | | | soaked in hot detergent or wetting sidues are removed, rinsed as above | | | | | е. | | or heat dry wi
. and store dry | th minimal exposure to dust, insects, | | | | | f. | Or, | store slides in | n alcohol and flame just before use | | | | | | | | PROCEDURE | | | | 19. | Slide Identification | | | | | | | | a. | | ibly and indeli
slide | bly identify each sample area on margin — | | | | 20. | Sample Agitation | | | | | | | | a. | | | king 25 times in 7 sec with 1 ft emoved within 3 minutes | | | | | b. | | | h fat samples to 40C for no longer ior to testing (discard after testing) | | | | 21. | Sam | ple 1 | Measurement and | Smear Preparation (Metal Syringe) | | | | | a. | | | ween successive samples, rinse
s in clean, 25-35C water | | | | | b. | syr | | g test portion to slide, dip tip of cm below surface (excluding foam) edly rinse | | | | | c. | wit: | | h surface, rinse syringe three times
lly depress and release plunger and
ion | | | | | α. | fro | m exterior of tip (with syringe tip up, wipe nward away from tip) | | | | |-----|--|------------|--|--|--|--| | | е. | are | ding instrument vertical, place tip near center of a for smear, touch the slide with the tip and expel test portion | | | | | | | 1. | With plunger still fully depressed, touch off once against a dry spot | | | | | | | 2. | Do not release plunger until after touching off and removing tip from slide | | | | | | | 3. | Spread milk with point of bent needle point (item 5), not hockey stick style | | | | | | | 4. | Wipe needle dry between samples on tissue or towel | | | | | | f. | | er spreading test portion, dry smears at 40-45C
hin 5 min on level surface (see item 6) | | | | | | g. | | prevent smears from cracking and peeling from slide ing staining, do not heat too rapidly | | | | | | h. | Pro | tect smears and slides from damage until read | | | | | 22. | Metal Syringe Cleaning | | | | | | | | a. | Do : | not allow residues to dry on instrument | | | | | | b. | | ediately after use, carefully disassemble and an syringe | | | | | | c. | Do : | not remove spring unless necessary | | | | | | d. | | only soap-less detergents and/or fat solvents ringly as needed | | | | | | е. | | an all residues from measuring tube circulating ergent with bulb on delivery end | | | | | | f. | Cle | an piston with dry paper tissue or cloth | | | | | 23. | Sample Measurement and Smear Preparation (Micropipettor) | | | | | | | | a. | Use | clean tip for each sample | | | | | | b. | (exercise) | ress plunger and dip tip not over 1 cm below surface cluding foam) of well-mixed milk, fully release plunger wly, remove tip from sample and dispel back to sample, insert tip and fully release plunger and withdraw test tion, touch off to dry area of sample container | | | | | | · . | by | wiping away from the tip with clean paper tissue cloth | | |-----|-----|------|---|--| | | d. | are | ding instrument vertical, place tip near center of ea for smear, expel test portion and touch off once dry spot | | | | е. | | read milk with point of bent needle point (item 5), hockey stick style | | | | f. | Wip | be needle dry between samples on tissue or towel | | | | g. | | ter spreading test portion, dry smears at 40-45C chin 5 min on level surface (see item 6) | | | | h. | | prevent smears from cracking and peeling from slide ring staining, do not heat too rapidly | | | | i. | Pro | otect smears and slides from damage until read | | | 24. | Sta | inin | ng Films | | | | a. | Lev | owitz-Weber and Methylene Blue Stains | | | | | 1. | Use ventilated hood for steps 2-4 | | | | | 2. | Submerge or flood slides with fixed, dried smears in stain for 2 min (timer used) | | | | | 3. | Drain off excess stain by resting edge of slide on absorbent paper | | | | | 4. | Dry thoroughly (air dry or use cool forced air) | | | | | 5. | Dip dry stained slides in 3 changes of tap water at 35-45C | | | | | 6. | Drain and air dry slides before examining smears | | | | b. | Pyr | conin Y-Methyl Green Stain (New York Modification) | | | | | 1. | Slide is run through the following staining scheme | | | | | | Carnoy's fixative 5 min 50% Ethanol 1 min 30% Ethanol 1 min H ₂ 0 1 min Stain 6 min N-Butyl alcohol flush briefly Xylene flush briefly | | | | | 2 | . Cells stain blue or blue-green; RNA and background stain pink | | | 25. | Exa | Examination $\underline{\hspace{1cm}}$ | | | | | |-----|-----|--|--|--|--|--| | | a. | Adjust microscope lamp to provide maximal optical resolution | | | | | | | b. | Locate edge of smear to be read using low power | | | | | | | c. | Place 1 drop immersion oil on smear | | | | | | | d. | Carefully lower oil immersion lens | | | | | | | e. | Focus and locate center of edge of area and begin counting cells | | | | | | | f. | Count all cells in field wide strip across diameter of a single smear, focusing up and down as necessary | | | | | | | g. | Identifying and counting somatic cells | | | | | | | | 1. Cells possess a nucleus stained dark blue (bovine) or blue or blue-green (caprine) | | | | | | | | 2. Cells generally 8 microns or larger (bovine; caprine may be smaller); do not count cells less than 4 microns; fragments counted only if more than 50% of nuclear material visible | | | | | | | | 3. Cluster of cells counted as one unless nuclear units are clearly separated; focus up and down to ensure that there are no bridges connecting nuclear masses | | | | | | | | 4. Count cells touching only top or bottom half of strip | | | | | | | | 5. If in doubt, do not count | | | | | | | h. | After examination of each smear record strip count | | | | | | | i. | Conduct monthly comparative counting between analysts (refer to SPC item 19) | | | | | | 26. | Sli | de Storage | | | | | | | a. | Remove oil by dipping in xylene (or equivalent), 15-20 sec | | | | | | | b. | Air dry | | | | | | | c. | Place in suitable storage (item 9) | | | | | | | | REPORTS | | | | | | 27. | Rec | ords and Reporting | | | | | | | a. | Maintain record of strip count for each smear examined | | | | | | D. | - | _ | count) by the SSF (item 10.c.2.b.) | | | |----|--|----|--|--|--| | c. | Report somatic cell counts as DMSCC/mL, record only first two left hand digits, round as necessary | | | | | | | 1. If the third digit is 5 round the second number using the following rules | | | | | | | | a. | When the second digit is odd round up (odd up, 235 to 240) | | | | | | b. | When the second digit is even round down | | |